The 9th CCMC Workshop # Plans for Implementation and Evaluation of KSEM L2 products Hyesook Lee and Jin Woo Korea Meteorological Administration # GK2A, the Next Gen. Geo-Meteo Satellite **GEO-KOMPSAT-2A**: Meteorological Satellite (To be launched in 2018) **GEO-KOMPSAT-2B**: Ocean/Environment compound satellite (To be launched in 2019) ### Advanced Meteorological Imager (AMI) **Korean Space wEather Monitor(KSEM)** ### **KSEM** accomodation on GK2A ✓ Development Period : 2012 - 2018 (7 years) ✓ Orbit : 128.2°E over equator (36,000 km) ✓ Design life : 10 years # • KSEM Requirements and Capability | Sensor | Parameter | Requirement | Specification | |--------|--------------------------|--|--| | PD | Energy Range | 100 keV ≤ E ≤ 2 MeV | [Electron] 80 keV \leq E \leq 2~3 MeV
[Proton] 80 keV \leq E \leq ~10 MeV | | | Energy Resolution | ΔE/E ≤ 30% | [Electron] 25keV@~500keV / 50keV@1MeV | | | | | [Proton] 200keV@1MeV / 500keV@10MeV | | | Time Resolution | ≤ 0.33 sec | 0.33 sec | | | View Direction | 5-direction | 6-direction | | | Geometric Factor | ≥ 10 ⁻³ (cm ² ·sr) | 0.02 (cm ² ·sr) | | | Background Contamination | ≤ 3% | ≤ 3% for electrons
≤ 5% for protons | | | Count Resolution | ≥ 8 bit | 8 bit | | MG | Range | -350 nT ~ +350 nT (3-Axis) | Variable up to +/- 64,000 nT | | | Accuracy | ≤ 1nT | 1nT (after ground process) | | | Time Resolution | ≤ 0.1 sec | 0.1 s | | | Туре | Non-deployable | Deployable | | СМ | Range | -3 pA/cm ² to +3 pA/cm ² | -3 pA/cm² to +3 pA/cm² | | | Accuracy | ≤ 0.01 pA/cm ² | 0.0015 pA/cm ² | | | Time Resolution | ≤ 1 sec | 1 sec | # • KSEM Ground Segment LV1: Reconstructed, Processed instrument data at full resolution, time-referenced annotated with ancillary information including calibration coefficients and geo-referencing parameters applied LV2: Product retrieved using additional algorithm or model with LV1 data # KSEM Level 1 & 2 Data Service ### **Level 1 :** dissemination to the end user within **5 min.** after measurement Level 2: dissemination to the end user within 30 min. after Level 1 ### Products (Level 2) requiring space monitoring (with 24hrs leading time) | MPE | |-----------------------| | (Magnetospheric | | Particle Environment) | **GEP** (GK2A Electron flux Prediction) **SC** (Satellite Charging monitor) **DIP** (Dst Index Prediction) **KIP** (Kp Index Prediction) # 0 # **KSEM L2 Algorithm Architecture** # [KIP] Prediction of Kp Index (1/2) ### Product Description Kp index prediction with 24 hrs leading time ### Algorithm Description - Multi-linear regression + Neural network - Multi-linear regression made for solar wind data (speed, density and interplanetary magnetic field with 3 component of geomagnetic field) - Artificial Neural Network (ANN) for predicted Kp index using prediction results using multi-linear regression and solar wind data as the input data ### [Flow Chart of Hybrid Algorithm] # [KIP] Prediction of Dst Index (2/2) - For Algorithm validation, correlation coefficients between prediction and measurements are calculated for three months, from May 12 to July 15, 2017. - The results are compared with NOAA predictions. - The new model shows better prediction accuracy. # [IIII] [DIP] Prediction of Dst Index (1/2) ### Product Description Dst index prediction with 24 hours leading time ### Algorithm Description - Empirical fitting + Neural network - Empirical fitting makes rough prediction from solar wind conditions - Artificial Neural Network (ANN) for predicting Dst index by using the empirical fitting, solar wind data and GEO magnetic field data. ✓ This algorithm adopts multi-point magnetic field data to improve prediction accuracy. # [DIP] Prediction of Dst Index (2/2) - Test data from 2008 to 2015 used for performance validation of algorithms - 4 algorithms were tested; - Fitting+ANN SWGEO (Empirical fitting + artificial neural network with solar wind and geosynchronous data) <u>Black</u> - ANN SWGEO (Artificial neural network with solar wind and geosynchronous data) Red - Fitting+ANN SW (Empirical fitting+artiticial neural network with solar wind data) Blue - ANN SW (Artificial neural network with solar wind data) Green # [GEP] GK2A Electron flux Prediction (1/2) (Sorea Meteorological Administration ### **Product Description** Prediction of Electron flux for targeted geo-satellite with 24 hours leading time. (GK2A, FY-4 series, Himawari-series, GOES-series, MTG series) ### Algorithm Description - Neural network + multiple regression with solar wind data from DSCOVR and geomagnetic index as input parameters and also using the data in combination with GK-2A KSEM and NOAA GOES electron flux. # [GEP] Prediction of Electron Flux (2/2) - While old neural network adopts time-sequential input data from single satellite, new algorithm uses multipoint observation data as an input data. - (Left panel) The prediction result with 1 hour leading time. - (Right panel) correlation coefficient (y-axis) with the leading time(x-axis) # [SC] Satellite Charging Index (1/2) ### Product Description Satellite charging index (internal current) with 24 hours leading time ### Algorithm Description - The current(J) produced by the particles is calculated using the equation of $J=2\pi\times F\times \Delta E\times P$ where F: particle's differential flux, E: Energy, P: the percentage of particles penetrating the wall # [Flow Chart of Algorithm] **Input Data** Estimated electron flux Retrieval of Electron flux, Energy spectrum & SC internal charging **Validation Module Output Data** SC Charging Index # [IIII] [SC] Satellite Charging Index (2/2) - Proxy data set is developed using VAP particle data measured at apogee (~30,000km comparable to the geostationary orbit) for algorithm test (Left panel below). - Internal current with respect to the aluminum thickness is estimated (Right panel below). [Electron flux measured by VAP mission at 30,000km altitude] [Internal current with respect to the aluminum thickness] # [MPF] Magnetospheric Electron Flux (1/2) (Norea Meteorological Administration ### **Product Description** Real-time electron flux distribution over whole magnetosphere(lat, lon, L=2-7) with energy range of a few keV- dozens of MeV. ### **Algorithm Description** Real-time particle distribution over magnetosphere retrieved by solving 1-D Fokker-Plank Diffusion $$\frac{\partial f}{\partial t} = L^{*2} \frac{\partial}{\partial L^{*}} \left(\frac{D_{L^*L^*}}{L^{*2}} \frac{\partial f}{\partial L^{*}} \right) - \frac{f}{\tau_{L^*}} + S(L^*, t)$$ # [MPF] Magnetospheric Electron Flux (2/2) Korea Meteorological Administration - (Upper two panels) Time evolution of Kp index and GOES electron fluxes for 100 days since Jan. 01. 2012 - (Lower eight panels) Comparison made between fluxes from algorithms with L and energy channels and Van Allen Probes observations(white line) ## Evaluation Plan ### Current Status - L2 products developed by KASI (PM : Dr. J. Lee) - The project is in final phase of algorithm and proto type of codes in test phase ### Evaluation Collaboration with peer review team for transition of KSEM's L2 products model to operation ### Goals - To secure the performance and operability of five L2 products developed as part of KSEM projects - ✓ Real-time Electron flux over whole-magnetosphere from L=2 to 7 - ✓ 24hr prediction of Electron flux for the targeted satellite orbit - √ 24hr prediction of Dst - √ 24hr prediction of Kp - ✓ Satellite Charging Index # **W** Evaluation Plan KMA: Korea Meteorological Administration ETRI: Electronics and Telecommunications Research Institute KASI: Korea Astronomy and Space Science Institute # Evaluation Plan(TBC) # Thank You